MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 196 (A # OTC FILE COPY OFFICE OF NAVAL RESEARCH Contract N00014-84-C-0388 R&T Code 413c017---02 Replaces Old Task #356-688 Technical Report No. 4 Polymerization of Fluorinated Diacetyleness $\mathbf{b} \mathbf{y}$ Kurt Baum, Paul G. Cheng, Ronald J. Hunadi and Clifford D. Bedf and Prepared for Publication in the Journal of Polymer Science Fluorochem, Inc. 680 S. Ayon Ave. Azusa, CA 91702 November 10, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. 7-11 17 099 | | REPORT DOCU | MENTATION | PAGE | | | | Į | |--|---|---|-----------------------|---------------|----------|---------------------------------|---| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE MARKINGS | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY 2b DECLASSIFICATION / DOWNGRADING SCHEDULE | | 3 DISTRIBUTION/AVAILABILITY OF REPORT This document has been approved for public release and sale; its distribution is unlimitted | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) Technical Report No. 4 | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | 1 | | 6a NAME OF PERFORMING ORGANIZATION Fluorochem, Inc. | 6b OFFICE SYMBOL
(If applicable) | 7a NAME OF MONITORING ORGANIZATION | | | | | 1 | | 6c ADDRESS (City, State, and ZIP Code) 680 S. Ayon Ave Azusa, CA 91702 | | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION Office of Naval Research | 8b OFFICE SYMBOL (If applicable) Code 1113 PO | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER NOO014-84-C-0388 | | | | | | | 8c ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF FUNDING NUMBERS | | | | | | | 800 North Quincy Street
Arlington, VA 22217-5000 | | PROGRAM
ELEMENT NO
413 | PROJECT
NO
OD17 | TASK
NO | | WORK UNIT
ACCESSION NO
02 | 1 | | 11 THE (Include Security Classification) Polymerization of Fluorinates 12 PERSONAL AUTHOR(S) Kurt Baum, Paul G. Cheng, Ros | | and Clifford | D. Bedford | | | | 1 | | 13a TYPE OF REPORT Technical Technical Technical | | 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT 1987 Nov O | | | | 1 | | | 16 SUPPLEMENTARY NOTATION To be published in the Journal 17 COSATI CODES FIELD GROUP SUB-GROUP 07 06 | al of Polymer So
18 SUBJECT TERMS (
Polymers, Flu | Continue on revers | - | nd identify | by bloc | brio | 1 | | 19 ABSTRACT (Continue on reverse if necessary and identify by block number) Perfluoronlkylene diacetyleness HC=C=(CE2)=C=CII hydrogenest thornal C TAB | | | | | | | | | Partial polymerization of the volatile monomers gave oligomers that are stribution/processable at atmospheric pressure. Polymers with similar thermal railability Co | | | | | | | _ | | stability were obtained by transition-metal catalyzed polymerization of the monomers at moderate temperatures, k and the monomers at moderate temperatures, k and the monomers at moderate temperatures. | | | | | | | | | ·
· | ···· comporatures | | | | b. | | K | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS R | RPT DTIC USERS | 21 ABSTRACT SE | CURITY (LASSIFI | CATION | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | <u> </u> | 226 TELEPHONE | Include Area Cod | le) 22c. 00 | FFICE SY | MBOL | 1 | ## Polymerization of Fluorinated Diacetylenes! Kurt Baum, Paul G. Cheng, Ronald J. Hunadi and Clifford D. Bedford Fluorochem, Inc., Azusa, California 91702 #### Synopsis Perfluoroalkylene diacetylenes, HCEC-(CF2)n-CECH, underwent thermal polymerization at 250-350 °C to give glassy polymers stable to 450 °C. Partial polymerization of the volatile monomers gave oligomers that are processable at atmospheric pressure. Polymers with similar thermal stability were obtained by transition-metal-catalyzed polymerization of the monomers at moderate temperatures. #### INTRODUCTION There has been extensive interest in recent years on the application of acetylene-terminated monomers and oligomers for the preparation of thermally stable polymers. Systems that have been studied include polyphenylenes, imides, phenylquinoxalines, sulfones and triazines. The acetylene groups undergo thermal polymerization to give linking groups with high thermal stability. ANTONIO CONTRACTOR CON Fluorocarbons comprised another structure class that appeared to be potentially useful for this approach. Fluoropolymers possess useful stability, dielectric, and water repelency properties, but methods for the preparation of cross-linked, castable matrices are not generally available. With the objective of providing starting materials for this purpose, we developed synthesis procedures for perfluoroalkylene diacety-lenes, $HC = C(CF_2)_n C = CH^7$. The preferred synthetic route for $HC = C(CF_2)_n C = CH$ and higher homologs is outlined below. $CF_2 = CF_2 + I_2 \longrightarrow I(CF_2)_n I$ $I(CF_2)_n I + Me_3 SiC = CSiMe_3 \longrightarrow Me_3 SiC = C(CF_2)_n C = CSiMe_3$ $Me_3 SiC = C(CF_2)_n C = CSiMe_3 + KF \longrightarrow HC = C(CF_2)_n C = CH$ The preparation of HC=C(CF₂)₆C=CH by this method was complicated by the formation of a cyclic product, and an alternate procedure consisting of addition of the fluorocarbon diiodide to trimethylsilylacetylene, dehydrohalogenation and desilylation was used.⁷ #### EXPERIMENTAL Proton and fluorine NMR spectra were obtained with a Varian T-60 spectrometer. Mass spectra were obtained using a AEI MS-9 instrument. Molecular weights were obtained with a Mechrolab vapor phase osmometer. Elemental analysis was carried out by Galbraith Analytical Laboratory, Knoxville, Tenn. or Spang Microanalytical Laboratory, Eagle Harbor, Mich. Perfluoroalkylene diacetylenes were prepared by the procedures reported previously. ## 1H-Perfluoro-1-dodecyne A mixture of 100 g (0.155 mol) of perfluorodecyl iodide and 58 g (0.34 mol) of bis(trimethylsilyl)acetylene was sealed in a heavy-wall glass ampule and heated at 220 °C for 48 h. Distillation gave 60 g of crude 1-(trimethylsilyl)perfluore-1-dodccyne as a red oil, bp 150-160 °C (2 mm). This material was stirred with 100 g of potassium fluoride dihydrate in 400 mL of methanol for 16 h. The mixture was diluted with 200 mL of saturated sodium chloride solution and was extracted with 500 mL of ether. The ether solution was dried over magnesium sulfate and distilled to give 25 g (30% based on perfluorodecyl iodide) of 1H-perfluoro-1-dodecyne, bp 35 °C (2 mm), mp 24-25 °C: III NMR 6 2.95 (t, JMF = 5 Hz); IPF NMR \$\phi\$ 86.2 (t, 3 F, J = 10 Hz, CF2), 103 (m 2 F, CF2CEC), 123- 126 (m, 14 F, CF2), 129 (m, 2 F, CF2CF3). Anal. Caled for C₁₂HF₂₄; C, 26.49; H, 9.19. Found; C, 28.26; H. 0.16. # Thermal Oligomerization of 14-Perfluorododocyne III-Perfluoro-1-dodecyne (2.0 g, 3.7 mmol) was scaled in a glass tube and heated at 260 °C for 40 h. Sublimation of the material at 100 °C (0.1 mm) gave i.1 g (55%) of a white position, up 20-92 °C: 31 NMR © 7.8 (m); ¹⁹F NMR Ø 86.0 (t. 3 F, 1 = 10 (ic, CP₃) | !12.5 (m, 2 h, CP₂-C), 123 · 126 (m, 14 F, CF₂), 129 (m, 2 k, CP₂CF₃); mass spectrum m/s 1707 (tetramor M* - (CF₂)₈CF₃); MW (VPO, eth.v) acetate) calcd for Cantalest 2170; found: 2490. Annl. Calcd for CasHalina: C. 20.43; H. 0.49. Sound: C. 26.48; H. 0.17. # Catalytic Obgonorization of IH-Perfluorost descepte Hi-Perfluore-1-dedecyne (1.0 g, 1.8 mmol) was sented with 5 mg of bis(benzonitrile)paliadium (11) chloride in a glass tube and hentos at 110 °C for 5 h. The resulting viscous oil was dissolved in 1,1,2-trichlorotrifluoreethane and filtered to remove the catalyst. Evaporation of the solvent cove 0.15 g (95%) of viscous oil: 41 NMR 8 7.6 (m); P NMR Ø 86.0 (t, 7 k, 1 = 10 Hz, cFz), 114.0 fm, 2 F, cFz-C), 124-126 (m, 14 F, CFz), 129 fm, 2 F, cFcCFz); mass spectrum m/c 1613 (trimer M* F), 1163 (trimer M* (CFz)*CFz); MW (V) O, 1,1,2-trichloro-rifluore-ethane) calcd for CellaFor: 1632; forms 1480 Anal. Caidd for Calliffat C, 23.49; J, 0.19. Scurat C, 26.49, h 0.22. Thermal Oligomerization of 1H,12H-Perfluoro-1,11-dodecadiyne A sealed glass tube containing 0.41 g (0.9 mmol) of 1H,12H-per fluoro-1,11-dodecadiyne was hented at 250 °C for 41 h. Unreacted starting material was removed under vacuum to give 0.28 g (68%) of viscous oil: MW (VPO, ethyl acetate) calcd for tetramer C46HeF64: 1800; found 1726. Heating the material at 260 °C for 40 h gave a yellow glassy polymer insoluble in common solvents. 2337755 CONTROL CONTROL REGISTRAL PASSECO, REGISTRAL ANNUAL ANTIGER CONTROL Catalytic Polymerization of 1H,12H-Perfluoro-1,11-dodecadiyne A mixture of 2.0 g (4.4 mmol) of 1H,12H-Perfluoro-1,11-dodecadiyne and 10 mg of bis(benzonitrile)palladium (II) chloride was heated in a sealed glass tube, with occasional shaking, at 120 °C for 1 h. A brown rubbery resin was obtained. An identically prepared sealed sample heated for an additional 12 h period at 150 °C gave a dark glassy polymer. #### RESULTS AND DISCUSSION Preliminary thermal polymerization studies of the fluorinated diacetylenes were carried out using HC=C(CF2)*C=CH, HC=C(CF2)*C=CH and HC=C(CF2)**C=CH. Samples were heated in sealed tubes at 250 °C to give clear hard polymers, yellow to amber in color. DSC analysis* of the samples showed symmetrical exotherms at 350 °C, with no evidence of decomposition to 450 °C. Repetition of the scans showed only endotherms at 106 to 120 °C, believed to represent glass transition temperatures. TGA showed initiation of weight loss at 450 °C. The 350 °C exotherm was ascribed to the completion of polymerization of uncured sites, confirmed by the observation of acetylenic absorbtion in the IR spectra (3318 and 2145 cm⁻¹) of the original polymer. The HC=C(CF2)**C=CH polymer showed a critical surface tension of 21.6 dynos/cm, and water absorbtion determi- nation over a 6-month period was negative. A swelling experiment with Freon 113 showed 12% absorbtion in 90 hrs. Because HC=C(CF₂)₆C=CH is more readily available in quantity than its homologs, and this material was used in subsequent work. A problem in practical applications of this diacetylene is that its volatility at the temperatures required for thermal polymerization would require the use of pressurized containers for the fabrication of samples. One way to circumvent this problem is to carry out the polymerization in sealed containers to only a low degree of completion with the objective of preparing fluid or easily processable oligomers with sufficiently low volatility that final cure can be carried out at atmospheric pressure. The polymerization of HC=C(CF2)8C=CH was controlled adequately at 250 °C in sealed tubes, and after 41 h, 68% of the monomer was consumed. Removal of the unreacted monomer under vacuum left a viscous oil with a VPO molecular weight of four monomer units. The oligomer was then cured at atmospheric pressure by heating at 250 °C for several days to give a polymer with similar appearance and thermal properties to that obtained by polymerization of the monomer in sealed tubes. processor services respected to the service of the services Another approach to applying the volatile diacetylene for molding or coating applications is to use catalysts to lower the polymerization temperature. The cyclotrimerization and oligomerization of 3,3,3-tri-fluoropropyne with metal carbonyl catalysts has been reported, and a number of catalyst systems have been used for similar reactions of non-fluorinated aromatic and aliphatic acetylenes. Consequently, we initiated qualitative screening studies to determine the effectiveness of some available catalysts for the polymerization of HCTC(CF2)sCTCH. The results are summarized in Table 1. # Table I. Catalyst Screening Conditions: 1 wt% catalyst heated with HC=C(CF2)aC=CH 4 hrs at 140 °C ++ sample solidified; + sample became viscous; - no change Cp = cyclopentadienyl; acac = acetylacetonate | Catalyst | Result | |--|--------| | CpTiBr2 | | | CpTiBr2/NaBH4 | _ | | Cr(acac)3 | | | CpMo(CO) ₂ PPh ₃ + Cl ⁻ | - | | Mo(CO)6 | ++ | | C6 H6 W (CO)3 | + | | FeCp(CO) ₂ I | - | | Fe(acac)3 | - | | Co(acac)3 | | | CpCo(CO) ₂ | + | | PdCl ₂ (PhCN) ₂ | ++ | | Ni(acac) ₂ | ++ | | Ni(CN) ₂ | | | NiBr ₂ ·PPh ₃ | + | | NiBr2·PPh3·NaBH4 | + | | Ni(CN)2 · PPh3 · NaBH4 | + | | NiBr ₂ ·NaBH ₄ | | | Ni I2 · PPH3 | + | | Ni(Ph ₃ P) ₂ (CO) ₂ | + | | | | Of the catalysts tested, PdCl₂(PhCN)₂ was the most effective, and as little as 0.1 wt% was sufficient to promote polymerization. With a 1% catalyst level, solidification took place in 2 days at ambient temperature, in 2-3 hrs at 80 °C and in minutes at 130 °C. The catalysts, Ni(acac)₂ and Mo(CO)₆ were less effective than PdCl₂(PhCN)₂, but they also produced polymers with appearance similar to that of the thermally produced polymer. On the other hand, Ni(Ph₃P)₂(CO)₂ and CpCo(CO)₂ gave tarry products. Because of the effectiveness of PdCl₂(PhCN)₂ for our system, further work was carried out with this catalyst, which has been reported to trimerize alkynes selectively to benzenes.¹² Cured samples of the catalyzed polymer were similar to those produced thermally in that they had a glassy appearance and were brittle. DSC curves of the two types of polymer were essentially identical. To obtain additional information about the polymeriaztion reactions, model studies were carried out using CF₃(CF₂)₉C₂CH. Heating a sample of this monoacetylene with PdCl₂(PhCN)₂ at 110 °C for 5 h gave a 95% yield of an oil, identified by molecular weight, elemental analysis, and mass spectroscopy as a trimer of the starting material. Also, CF₃(CF₂)₉C=CH was heated under conditions used for the thermal polymerization of the diacetylenes, 260 °C for 40 h. The product was a sublimable solid with a molecular weight by VPO of four monomer units. The brittleness of the polymers is attributed to the high degree of cross-linking, and would be expected to be lessened by copolymerizing a monoacetylene with the diacetylene. Mechanical properties of the palladium-catalyzed homopolymers and several copolymers were determined by the three-point bending method¹³, and are summarized in Table II. Copolymers of HC=C(CF₂)₀C=CH were obtained with PdCl₂(PhCN)₂ as the catalyst and CF₃(CF₂)₀C=CH as the monofunctional component. A sample based on 28 mole % monoacetylene was a hard resin similar to the diacetylene homopolymer, but somewhat less brittle. However, a sample prepared with 57 % of the monoacetylene was flexible and rubbery. Tensile moduli of the copolymers and the homopolymer are in agreement with these observations. Tensile moduli for the homopolymer at temperatures to 200 °C were also determined. There is no significant discontinuity at the temperature of the DTA endotherm (118 °C). | Table II. Tensile Moduli | | | | | | | |--------------------------|-----|--------------------------|--|--|--|--| | Mole & Monoacetylene | °С | Tensile Modulus (kg/cm²) | | | | | | 0 | 25 | 920 | | | | | | 28 . | 25 | 796 | | | | | | 57 | 25 | 63 | | | | | | 0 | 100 | 550 | | | | | | 0 | 130 | 480 | | | | | | 0 | 200 | 540 | | | | | #### REFERENCES - 1. This work was supported by the Office Of Naval Research. - 2. H. Jabloner and L. C. Cessna J. Elastomers Plast., 6, 103 (1974). - 3. A. L. Landis, N. Bilow, R. H. Boshan, R. R. Lawrence and T. J. Aponyi, Polym. Prepr., Am. Chom. Soc., Div. Polym. Chem., 15(2), 533 (1974). - 4. F. L. Hedberg and F. E. Arnold, J. Appl. Polym. Sci., 24, 763 (1979). - 5. M. G. Maximovich, S. C. Lockerby, F. E. Arnold and G. A. Loughran, Sci. Adv. Mater. Process Eng. Ser., 23, 490 (1979). - 6. P. M. Hergenrother, Macromolecules, 11, 332 (1978). SCHOOL SECTION OF PROPERTY PROPERTY PROPERTY BENEFITS EXCENSE WAS SECTION OF THE PROPERTY T - 7. K. Baum, C. D. Bedford and R. J. Hunadi, J. Org. Chem., 47, 2251 (1982). - 8. DSC and TGA tests were carried out at Wright Patterson Air Force Base under the direction of Dr. F. L. Hedberg. - 9. We are indebted to Drs. J. Griffith and A. Snow of the Naval Research Laboratory for the critical surface tension, moisture absorbtion and Freon swelling experiments. See: S. J. Shaw, B. A. Tod and J. R. Griffith, Proc. of Polymer Science and Engineering, 56, 207 (1987). - R. S. Dickenson and D. B. W. Yawney, Aust. J. Chem., 20, 77, (1967). - R. Fuks and H. G. Viehe, "Chemistry of Acetylenes", H. G. Viehe, Editor, Marcel Dekker, N. Y. (1969). W. Reppe and W. J. Schweckendieck Ann. Chem., 560, 104 (1948). - M. Avram, E. Avram, G. D. Mateescu, I. G. Dinulescu, F. Chiraleu, and C. D. Nenitzescu, Chem. Ber. 1969, 102, 3996. M. Avram, I. G. Dinuslescu, G. D. Mateescu and C. D. Nenitzescu, Rev. Roum. Chem., 14, 1191 (1969). - 13. We are indebted to Dr. Roger Porter and Mr. Steven DeTeresa, University of Massachusetts, for the mechanical property tests. An Instron Universal Testing Machine was used for the three-point bending test. # ABSTRACTS DISTRIBUTION LIST, 356B Professor A. G. MacDiarmid Department of Chemistry University of Pennsylvania Philadelphia, Pensylvania 19174 Dr. E. Fischer, Code 2853 Naval Ship Research and Development Center Annapolis, Maryland 21402 Professor H. Allcock Department of Chemistry Pennsylvania State University University Park, Pennsylvania 16802 Professor R. Lenz Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor A. Epstein Department of Physics Ohio State University Columbus, Ohio 43212 PERSONAL PROPERTY PROPERTY SERVICES PROPERTY PROPERTY SERVICES VERSONAL PROPERTY PRO Dr. J. Griffith Naval Research Laboratory Chemistry Section, Code 6120 Washington, D.C. 20375-5000 Professor G. Wnek Department of Materials Science and Engineering Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. Samson Jenekhe Honeywell Corporate Technology Center 10701 Lyndale Avenue South Bloomington, Minnesota 55420 Professor William R. Krigbaum Department of Chemistry Duke University Durham, North Carolina 27706 Ivan Caplan DTNSRDC Code 0125 Annapolis, MD 21401 Dr. Richard M. Laine SRI International 333 Ravenswood Avenue Menlo Park, California 94025 Or. L. Buckley Naval Air Development Center Code 6063 Warminster, Pennsylvania 18974 Dr. James McGrath Department of Chemistry Virginia Polytechnic Institute Blacksburg, Virginia 24061 Dr. Geoffrey Lindsav Chemistry Division Naval Weapons Center China Lake, California 93555 Professor C. Allen Department of Chemistry University of Vermont Burlington, Vermont 05401 Dr. William Tolles Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 Professor T. Katz Department of Chemistry Columbia University New York, New York 10027 Professor J. Salamone Department of Chemistry University of Lowell Lowell, Massachusetts 01854 Dr. B. Gordon III Department of Materials Science Pennsylvania State University University Park, PA 16802 Dr. R. Miller Almaden Research Center 650 Harry Road San Jose, CA 95120-6099 # ABSTRACTS DISTRIBUTION LIST, 356B Professor T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Kurt Baum Fluorochem, Inc. 680 S. Ayon Avenue Azuza, California 91702 Professor Stephen Wellinghoff Division of Chemistry and Chemical Engineering Southwest Research Institute 6220 Culebra Road Postal Drawer 283510 San Antonio, Texas 78284 Dr. William Bailey Department of Chemistry University of Maryland College Park, Maryland 20742 Dr. J.C.H. Chien Department of Polymer Science and Engineering University of Massachusetts Amherst, MA 01003 Professor G. Whitesides Department of Chemistry Harvard University Cambridge, Massachusetts 02138 Or. K. Paciorek Ultrasystems, Inc. P.O. Box 19605 Irvine, California 92715 Dr. Ronald Archer Department of Chemistry University of Massachusetts Amherst, Massachusetts 01002 Professor D. Seyferth Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Professor J. Moore Department of Chemistry Rensselaer Polytechnic Institute Troy, New York 12181 Dr. V. Percec Department of Macromolecular Science Case Western Reserve University Cleveland, Ohio 44106 Dr. Gregory Girolami Department of Chemistry University of Illinois Urbana-Champagne, IL 61801 Dr. Ted Walton Chemistry Division Code 6120 Naval Research Lab Washinston D.C. 20375-5000 Dr. Thomas J. McCarthy Polymer Science and Engineering Department University of Massachusetts Amherst, MA 01003 Professor A. Heeger Department of Physics University of California Santa Barbara, California 93106 Dr. Fred Wudl Department of Chemistry University of California Santa Barbara, CA 93106 # END FILMED FEB. 1988 DIC